Nuclear Energy # Nuclear Energy University Programs (NEUP) Fiscal Year (FY) 2016 Annual Planning Webinar RC-03: Computational Methodologies to Support Design and Analysis of Sodium-cooled Fast Reactors Thomas Sowinski DOE-NE Office of Advanced Reactor Technologies August 2015 # **ART Fast Reactor Methods Program Objectives** **Nuclear Energy** - Develop and validate computational tools to support design and analysis of Sodium-cooled Fast Reactors - Neutronics / Thermal-Hydraulics / Structural Mechanics - Systems Analyses to Support Integral Plant Behavior - Reactor core, primary and intermediate coolant systems, decay heat removal systems, sodium accidents, containment response - Normal Operations and Postulated Accidents - Raise technical readiness of SFR Concepts - Support commercial deployment # **ART Fast Reactor Methods Program Overview** ### Sodium-cooled Fast Reactor neutronics analysis tools and methods - Point and space-time kinetics - Neutron transport - Complex reactivity feedback mechanisms - Doppler, sodium density and void worth, fuel/clad axial expansion, core radial expansion etc. #### Thermal-hydraulics analysis tools - Systems analysis codes for whole-plant transient analyses and modeling inherent safety behavior - Computational Fluid Dynamics (CFD) methods for component modeling with very low Prandtlnumber liquid metal flow and heat transfer #### Thermo-structural analysis tools - Core/fuel behavior and primary coolant boundary - Containment response to sodium fires ## ART Fast Reactor Methods Program Current Activities #### Experimental Work Archiving past integral transient testing data from EBR-II, FFTF, and TREAT reactors to support code validation efforts #### Code development activities - Enhancement of SAS4A/SASSYS-1 systems analysis code to support accident analysis including ATWS events - Incorporating sodium accident analysis capabilities of CONTAIN-LMR under MELCOR code to support containment design-basis assessments with respect to sodium fires Strong consideration will be given to continued enhancement, validation & verification, and use in uncertainty analyses of the above codes and analysis capabilities ### **Specific FY16 Topic of Interest** **Nuclear Energy** - In FY16, contributions to development and validation of reduced-order thermal stratification models is sought - In system analyses, the reactor plena are typically modeled as mixed 0-D volumes - Computational resource requirements make 3-D CFD tools prohibitively expensive within the context of system analyses - Therefore, the reduced-dimension and/or reduced-fidelity modeling approaches are needed to predict natural circulation flow rates in decay heat removal - Development and assessment of thermal stratification models or proposals that provide the experimental data needed for validation of these models will be primarily considered ### **Summary** - Develop tools to support design and analysis of Sodiumcooled Fast Reactors to raise technical readiness and support commercial deployment - Emphasis on development of an integrated multi-physics system analysis tools and validation of their components/modules - Strong consideration given to enhancement, verification and validation of state of the art codes and analysis capabilities - Development of advanced modules and/or conducting tests to provide validation data - Specific topic of interest in FY16 - Modeling mixing and thermal stratification in upper plenum of a pool type SFR with reduced-order methods for accurate prediction of natural circulation decay heat removal Federal POC – Thomas Sowinski: <u>Thomas.Sowinski@nuclear.energy.gov</u> Technical POC – Tanju Sofu: tsofu@anl.gov